Precision Electroweak Measurements at the Energy Frontier Ashutosh Kotwal Duke University for the Electroweak Physics Sub-Group Snowmass Workshop Minneapolis - July 30, 2013 # Precision Electroweak Measurements at the Energy Frontier Ashutosh Kotwal Duke University for the Electroweak Physics Sub-Group Snowmass Workshop Minneapolis - July 30, 2013 ## Spontaneous Symmetry Breaking • Is the mechanism of Electroweak Symmetry Breaking, the Standard Model Higgs mechanism? Or is there more to it?? ## Spontaneous Symmetry Breaking of Gauge Symmetry • The Higgs potential in the SM is a parameterization that respects certain rules of QFT - Phase transition → vacuum state possesses non-trivial quantum numbers - Dynamical origin of this phase transition is not known - Implies vacuum is a condensed, superconductor-like state - Discovery of the "radial excitation" a.k.a the Higgs boson means that we have taken the first, big step in establishing the properties of this potential ## Next Big Question: Why is the Higgs Boson so Light? $$m_H^2 - m_{\text{bare}}^2 = \begin{pmatrix} H \\ \overline{H} \end{pmatrix} + \begin{pmatrix} -\overline{H} \\ \overline{H} \end{pmatrix} + \begin{pmatrix} \overline{H} \\ \overline{H} \end{pmatrix} + \begin{pmatrix} \overline{H} \\ \overline{H} \end{pmatrix} + \begin{pmatrix} \overline{H} \\ \overline{H} \end{pmatrix} + \begin{pmatrix} \overline{H} \\ \overline{H} \end{pmatrix}$$ $$\lambda \int d^4k (k^2 - m_H^2)^{-1} \sim \Lambda^2 \lambda$$ The Higgs boson ought to be a very heavy particle, naturally However, observed $m_{_{\rm H}} << \Lambda$ ## Radiative Corrections to Higgs Self-Coupling • $\lambda |\phi|^4$ receives radiative corrections from Higgs and top loops Paul Steinhardt's talk on 7/15/2013 at Argonne USATLAS Workshop ## Next Steps for Electroweak Measurements - For the first time: All SM fields in the Electroweak sector are detected and parameters are measured - Since Higgs boson mass is measured to ~1 GeV - We must over-constrain SM by measuring electroweak observables as precisely as possible - Complementary to direct searches for new particles - New physics may be revealed through precision measurements of W and Z bosons ## Next Steps for Electroweak Measurements - Electroweak observables access all the mechanisms that can stabilize / explain the light Higgs mass - Is it stabilized by a symmetry such as SuperSymmetry? - Is there new strong dynamics? - Do extra-dimensional models bring the Planck scale close to Electroweak scale? - Our report discusses two areas of electroweak physics - Electroweak precision observables (EWPOs): M_w and $sin^2\theta_{eff}$ - Vector boson scattering and multi-boson production (focusing on triboson producton) $$Sin^2\theta_{eff}$$ and M_{w} - Both EWPOs are now precisely predicted in the SM - And correlated range predicted in beyond-SM models such as MSSM # Projecting the M_w Precision - Tevatron experience: - Larger calibration and control samples of data + increasing experience # Projecting the M_w Precision at Tevatron - Tevatron experience: - Larger calibration and control samples of data + increasing experience | $\Delta M_W \; [{ m MeV}]$ | CDF | D0 | combined | final CDF | final D0 | combined | |---------------------------------|-----|-----------|----------|-----------|----------|----------| | $\mathcal{L}[\mathrm{fb}^{-1}]$ | 2.2 | 4.3(+1.1) | 7.6 | 10 | 10 | 20 | | PDF | 10 | 11 | 10 | 5 | 5 | 5 | | QED rad. | 4 | 7 | 4 | 4 | 3 | 3 | | $p_T(W)$ model | 5 | 2 | 2 | 2 | 2 | 2 | | other systematics | 10 | 18 | 9 | 4 | 11 | 4 | | W statistics | 12 | 13 | 9 | 6 | 8 | 5 | | Total | 19 | 26(23) | 16 | 10 | 15 | 9 | **Table 1-4.** Current and projected uncertainties in the measurement of M_W at the Tevatron. • Tevatron final uncertainty of 9-10 MeV Assuming factor of two improvement in PDF uncertainty (possible with LHC measurements of boson distributions) # LHC Target for M_w Precision • Larger PDF sensitivity than Tevatron by factor of ~2 | $\Delta M_W \; [{ m MeV}]$ | LHC | | | | |---------------------------------|-----|-----|------|--| | \sqrt{s} [TeV] | 8 | 14 | 14 | | | $\mathcal{L}[\mathrm{fb}^{-1}]$ | 20 | 300 | 3000 | | | PDF | 10 | 5 | 3 | | | QED rad. | 4 | 3 | 2 | | | $p_T(W)$ model | 2 | 1 | 1 | | | other systematics | 10 | 5 | 3 | | | W statistics | 1 | 0.2 | 0 | | | Total | 15 | 8 | 5 | | Target LHC uncertainty of 5 MeV requires further factor of ~3 improvement in PDFs improved generators and radiative corrections ## M_w Precision at Lepton Colliders - WW threshold scan being revisited at ILC: new estimates in progress - 3-4 MeV complementary measurements possible with kinematic fitting and final-state reconstruction | $\Delta M_W \; [{ m MeV}]$ | LEP2 | ILC | ILC | | |-----------------------------------|-------|-----|-------|-----------------------------------| | $\sqrt{s} \; [\mathrm{GeV}]$ | 161 | 161 | 161 | | | \mathcal{L} [fb ⁻¹] | 0.040 | 100 | 480 | | | $P(e^{-}) \ [\%]$ | 0 | 90 | 90 | | | $P(e^{+}) \ [\%]$ | 0 | 60 | 60 | | | systematics | 70 | | 117 1 | • | | statistics | 200 | | Work | in progress (from Crohom Wilson) | | experimental total | 210 | 3.9 | 1.9 | (from Graham Wilson) | | beam energy | 13 | 0.8 | 0.8 | | | theory | - | 1.0 | 1.0 | | | total | 210 | 4.1 | 2.3 | | • TLEP promises even higher statistics Warrants detailed investigation of systematics and beam polarization Lepton colliders heading towards \sim 2 MeV measurement of M_w ? or better? # sin²θ_{eff} Precision at Hadron Colliders • Tevatron projection: $\sim 40 \times 10^{-5}$ | $\Delta \sin^2 \theta_{\text{eff}}^l \ [10^{-5}]$ | CDF | D0 | final CDF | final CDF | final CDF | |---|----------|----------|--------------|-----------|-------------------------| | final state | e^+e^- | e^+e^- | $\mu^+\mu^-$ | e^+e^- | combined | | $\mathcal{L}[\mathrm{fb}^{-1}]$ | 2.1 | 5.0 | 9.0 | 9.0 | $9.0~\mu\mu + 9~e^+e^-$ | | PDF | 12 | 48 | 12 | 12 | 12 | | higher order corr. | 13 | 8 | 13 | 13 | 13 | | other systematics | 5 | 38 | 5 | 5 | 5 | | statistical | 90 | 80 | 80 | 40 | 40 | | total $\Delta \sin^2 \theta_{\text{eff}}^l$ | 92 | 101 | 82 | 44 | 41 | (from Arie Bodek) Table 1-6. Current and target uncertainties in the measurement of $\sin^2 \theta_{\rm eff}^l$ at the Tevatron. | $\Delta \sin^2 \theta_{\rm eff}^l \ [10^{-5}]$ | ATLAS | $_{\mathrm{CMS}}$ | LHC/pe | eriment | | |--|-------|-------------------|--------|---------|------| | \sqrt{s} [TeV] | 7 | 7 | 8 | 14 | 14 | | $\mathcal{L}[\mathrm{fb}^{-1}]$ | 4.8 | 1.1 | 20 | 300 | 3000 | | PDF | 70 | 130 | 35 | 25 | 10 | | higher order corr. | 20 | 110 | 20 | 15 | 10 | | other systematics | 70 | 181 | 60(35) | 20 | 15 | | statistical | 40 | 200 | 20 | 5 | 2 | | Total | 108 | 319 | 75(57) | 36 | 21 | (from Regino Caputo) Table 1-7. Current and target uncertainties in the measurement of $\sin^2 \theta_{\text{eff}}^l$ at the LHC. - LHC may reach $\sim 20 \times 10^{-5}$ if current PDF uncertainties reduced by factor ~ 7 - Interesting to compare LEP, SLC precision $\sim 27 \times 10^{-5}$ each with 3σ difference # sin²θ_{eff} Precision at Lepton Colliders • ILC/GigaZ projection: $\sim 1.3 \times 10^{-5}$ | $\Delta \sin^2 \theta_{\mathrm{eff}}^l \ [10^{-5}]$ | ILC/GigaZ | TLEP(Z) | |---|-----------|---------| | systematics | 1.2 | | | statistical | 0.5 | 0.2 | | total | 1.3 | | **Table 1-11.** Projected uncertainties in the measurement of $\sin^2 \theta_{\text{eff}}^l$ at lepton colliders. - TLEP has further statistical potential polarization to be investigated - More than factor of 10 improvement over LEP, SLC precision #### Parametric and Theoretical Uncertainties Anticipate missing higher-order corrections will be calculated | | $\Delta m_t = 0.9 \text{ GeV}$ | $\Delta(\Delta\alpha_{\rm had}) = 1.38(1.0)\cdot 10^{-4}$ | $\Delta M_Z = 2.1~{\rm MeV}$ | missing h.o. | total | |--|--------------------------------|---|------------------------------|--------------|----------| | $\Delta M_W \; [{ m MeV}]$ | 5.4 | 2.5(1.8) | 2.6 | 4.0 | 7.6(7.4) | | $\Delta \sin^2 \theta_{ m eff}^{\ell} [10^{-5}]$ | 2.8 | 4.8(3.5) | 1.5 | 4.5 | 7.3(6.5) | Current parametric and theory uncertainties of SM predictions of M_W and $\sin^2 \theta_{\text{eff}}^{\ell}$. Table 1-2. | | $\Delta m_t = 0.6(0.1) \text{ GeV}$ | $\Delta(\Delta\alpha_{\rm had}) = 5 \times 10^{-5}$ | $\Delta M_Z = 2.1~{\rm MeV}$ | missing h.o. | total | |--|-------------------------------------|---|------------------------------|--------------|----------| | $\Delta M_W \; [{ m MeV}]$ | 3.6(0.6) | 1.0 | 2.6 | 1.0 | 4.7(3.0) | | $\Delta \sin^2 \theta_{ m eff}^{\ell} [10^{-5}]$ | 1.9(0.3) | 1.8 | 1.5 | 1.0 | 3.2(2.6) | Table 1-3. Anticipated parametric and theory uncertainties of SM predictions. #### Parametric and Theoretical Uncertainties Anticipate missing higher-order corrections will be calculated | | $\Delta m_t = 0.9 \text{ GeV}$ | $\Delta(\Delta\alpha_{\rm had}) = 1.38(1.0)\cdot 10^{-4}$ | $\Delta M_Z = 2.1~{\rm MeV}$ | missing h.o. | total | |--|--------------------------------|---|------------------------------|--------------|----------| | $\Delta M_W \; [{ m MeV}]$ | 5.4 | 2.5(1.8) | 2.6 | 4.0 | 7.6(7.4) | | $\Delta \sin^2 \theta_{ m eff}^{\ell} [10^{-5}]$ | 2.8 | 4.8(3.5) | 1.5 | 4.5 | 7.3(6.5) | Table 1-2. Current parametric and theory uncertainties of SM predictions of M_W and $\sin^2 \theta_{\text{eff}}^{\ell}$. Table 1-3. Anticipated parametric and theory uncertainties of SM predictions. ## • Desirable to improve m_{top} precision below 0.5 GeV Non-perturbative QCD effects in connecting reconstructed and pole mass • Hadronic loops in running $\alpha_{EM} \rightarrow$ need factor 2-3 improvement (lattice?) #### What could we learn? - SUSY-breaking parameter space is large - Consider scenario after light stop discovery with mass = (400 ± 40) GeV - MW predicts correlation with sbottom mass and heavy stop mass in MSSM - Parameter space shrinks rapidly depending on value and precision of \mathbf{M}_{w} #### **Vector Boson Scattering** - This is a key process accessible for the first time at LHC - A prime motivator for LHC/SSC: without Higgs (or some other) mechanism, longitudinally-polarized vector boson scattering amplitudes would violate tree-level unitarity above ~ 1 TeV Vector Boson Scattering is intimately connected with EWSB #### **Vector Boson Scattering** - This is a key process accessible for the first time at LHC - A prime motivator for LHC/SSC: without Higgs (or some other) mechanism, longitudinally-polarized vector boson scattering amplitudes would violate tree-level unitarity above ~ 1 TeV We still have to demonstrate experimentally that unitarizing mechanism is working, and how it is working ### A Toy Model for BSM extension - Consider a term coupling the Higgs to a singlet scaler S: $f \, \phi^\dagger \phi S$ - Via S exchange, can mediate scattering process: $\phi\phi o \phi\phi$ - For energies $<< m_S$, induces effective field theory operators: - Dimension-4: $(f/m_s)^2 (\phi^{\dagger} \phi)^2$ - Dimension-6: $O_{\phi d} = (f^2/m_S^4) |\partial_{\mu}(\phi^{\dagger}\phi)\partial^{\mu}(\phi^{\dagger}\phi)$ - This is one of the operators predicted in strongly-interacting light Higgs models - Alternate mechanism to SUSY for ensuring light Higgs boson - alters VBS compared to SM ### A Toy Model for BSM extension - Consider a term coupling the Higgs to a singlet scaler S: $f \, \phi^\dagger \phi S$ - Via S exchange, can mediate scattering process: $\phi\phi o \phi\phi$ - For energies $<< m_S$, induces effective field theory operators: - Dimension-4: $(f/m_s)^2 (\phi^{\dagger} \phi)^2$ - Dimension-6: $O_{\phi d} = (f^2/m_S^4) |\partial_{\mu}(\phi^{\dagger}\phi)\partial^{\mu}(\phi^{\dagger}\phi)$ - This is one of the operators predicted in strongly-interacting light Higgs models - Observing a deviation in VBS consistent with this model would immediately point to model parameter values #### Another Toy Model • Consider the analogy with light-by-light scattering via electron loop • Euler-Heisenberg effective lagrangian at low energies $$\mathcal{L} = \frac{1}{2} \left(\mathbf{E}^2 - \mathbf{B}^2 \right) + \frac{2\alpha^2}{45m^4} \left[\left(\mathbf{E}^2 - \mathbf{B}^2 \right)^2 + 7 \left(\mathbf{E} \cdot \mathbf{B} \right)^2 \right]$$ - Second term can be re-written in terms of $$F_{\mu\rho}F^{\mu\sigma}F^{\nu\rho}F_{\nu\sigma} \qquad (F_{\mu\nu}F^{\mu\nu})^2$$ #### Another Toy Model • Consider the analogy with light-by-light scattering via electron loop • Euler-Heisenberg effective lagrangian at low energies $$\mathcal{L} = \frac{1}{2} \left(\mathbf{E}^2 - \mathbf{B}^2 \right) + \frac{2\alpha^2}{45m^4} \left[\left(\mathbf{E}^2 - \mathbf{B}^2 \right)^2 + 7 \left(\mathbf{E} \cdot \mathbf{B} \right)^2 \right]$$ - Second term can be re-written in terms of $$F_{\mu\rho}F^{\mu\sigma}F^{\nu\rho}F_{\nu\sigma} \qquad (F_{\mu\nu}F^{\mu\nu})^2$$ Operator coefficients contain information on mass and coupling of new dynamical degrees of freedom #### Effective Field Theory Operators All dimension-6 and dimension-8 operators have been catalogued $$\mathcal{L}_{\mathcal{EFT}} = \mathcal{L}_{SM} + \sum_{i} \frac{|c_{i}|}{\Lambda^{2}} \mathcal{O}_{i} + \sum_{j} \frac{f_{j}}{\Lambda^{4}} \mathcal{O}_{j}$$ - LHC has shown the potential for - measuring new physics parameterized by higher-dimension operators - Differentiating between different operators using - Direct measurement of energy-dependence - different channels - Operators tested: $$\mathcal{O}_{S,0} = \left[(D_{\mu}\Phi)^{\dagger} D_{\nu}\Phi \right] \times \left[(D^{\mu}\Phi)^{\dagger} D^{\nu}\Phi \right]$$ $$\mathcal{O}_{T,8} = B_{\mu\nu}B^{\mu\nu}B_{\alpha\beta}B^{\alpha\beta}$$ $$\mathcal{O}_{T,9} = B_{\alpha\mu}B^{\mu\beta}B_{\beta\nu}B^{\nu\alpha}$$ $$\mathcal{O}_{T,1} = \text{Tr} \left[W_{\alpha\nu}W^{\mu\beta} \right] \times \text{Tr} \left[W_{\mu\beta}W^{\alpha\nu} \right]$$ #### VBS Studies using Forward Tagged Jets Threshold of interest for dim-6 operator coefficient $< v^{-2} \sim 16 \text{ TeV}^{-2}$ dim-8 operator coefficient implies sensitivity to strong dynamics at TeV-scale (ATLAS Public Document ATL-PHYS-PUB-2013-006) ### Complementarity of VBS and Triboson production Anomalous Zyy production at high mass also very sensitive to "T" operators => Comparison of VBS and triboson production is another powerful capability for characterizing the new physics #### Program of VBS and Triboson Measurements | Parameter | dimension | channel | Λ [ΤοV] | $300 \; { m fb^{-1}}$ | | $3000~{ m fb^{-1}}$ | | |------------------------|-------------|------------------|----------------------|------------------------|------------------------|--------------------------|------------------------| | Farameter | difficusion | Chaine | Λ_{UV} [TeV] | 5σ | 95% CL | 5σ | 95% CL | | $c_{\phi W}/\Lambda^2$ | 6 | ZZ | 1.9 | 34 TeV ⁻² | 20 TeV^{-2} | 16 TeV ⁻² | 9.3 TeV ⁻² | | f_{S0}/Λ^4 | 8 | $W^{\pm}W^{\pm}$ | 2.0 | 10 TeV^{-4} | 6.8 TeV^{-4} | 4.5 TeV^{-4} | 0.8 TeV^{-4} | | f_{T1}/Λ^4 | 8 | WZ | 3.7 | 1.3 TeV^{-4} | 0.7 TeV^{-4} | $0.6 \; \text{TeV}^{-4}$ | 0.3 TeV^{-4} | | f_{T8}/Λ^4 | 8 | $Z\gamma\gamma$ | 12 | 0.9 TeV^{-4} | 0.5 TeV^{-4} | 0.4 TeV^{-4} | 0.2 TeV^{-4} | | f_{T9}/Λ^4 | 8 | $Z\gamma\gamma$ | 13 | 2.0 TeV^{-4} | 0.9 TeV^{-4} | 0.7 TeV^{-4} | 0.3 TeV^{-4} | Table 5: 5σ -significance discovery values and 95% CL limits for coefficients of higher-dimension electroweak operators. Λ_{UV} is the unitarity violation bound corresponding to the sensitivity with 3000 fb⁻¹ of integrated luminosity. #### **Conclusions:** - 1) factor of 2-3 improvement in sensitivity with Phase II - 2) single-channel sensitivities pushed into the TeV-scale if new dynamics is strongly-coupled to Higgs and vector bosons - 3) a powerful method of probing models of strongly-interacting light Higgs - 4) model-independent tests of BSM dynamics ### Example Test of Unitarization by Higgs | Parameter | dimension | channel | $\Lambda_{UV} \ [{ m TeV}] - 1$ | 300 | $ m fb^{-1}$ | 3000 | $ m fb^{-1}$ | |----------------------------------|-------------|---------|---------------------------------|--------------------|--------------------|--------------------|------------------------| | Parameter | difficusion | Channer | | 5σ | 95% CL | 5σ | 95% CL | | $c_{\phi d}/\Lambda^2$ at 14 TeV | 6 | WZ | 1.9 | $29~{ m TeV^{-2}}$ | $17~{ m TeV^{-2}}$ | $15~{ m TeV^{-2}}$ | $8.7 \; { m TeV^{-2}}$ | #### Conclusion: We are not really testing unitarization by SM Higgs until operator < 16 TeV⁻² ### Example Test of Unitarization by Higgs | Parameter | dimension | channel | $\Lambda_{UV} \; [{ m TeV}]$ | 300 | $ m fb^{-1}$ | 3000 | $ m fb^{-1}$ | |----------------------------------|-----------|---------|------------------------------|--------------------|--------------------|--------------------|------------------------| | 1 arameter | | Channel | | 5σ | 95% CL | 5σ | 95% CL | | $c_{\phi d}/\Lambda^2$ at 14 TeV | 6 | WZ | 1.9 | $29~{ m TeV^{-2}}$ | $17~{ m TeV^{-2}}$ | $15~{ m TeV^{-2}}$ | $8.7 \; { m TeV^{-2}}$ | #### Conclusion: We are not really testing unitarization by SM Higgs until operator < 16 TeV⁻² Single-channel tests of unitarization achievable with HL-LHC ### VBS and Multi-Bosons at 33 TeV pp Collider | Parameter | channel | $300~{\rm fb^{-1}}$ at 14 TeV | $3000 \; {\rm fb^{-1}} \; {\rm at} \; 14 \; {\rm TeV}$ | $3000 \; {\rm fb^{-1}} \; {\rm at} \; 33 \; {\rm TeV}$ | |------------------------|---------|-------------------------------|--|--| | $c_{\phi W}/\Lambda^2$ | ZZjj | $34 \; {\rm TeV^{-2}}$ | $16 \; {\rm TeV^{-2}}$ | $12 \; {\rm TeV^{-2}}$ | | f_{T1}/Λ^4 | WZjj | $1.3 \; {\rm TeV^{-4}}$ | $0.6 \; {\rm TeV^{-4}}$ | $0.3 \; {\rm TeV^{-4}}$ | | f_{T0}/Λ^4 | WWW | $1.2 \; {\rm TeV^{-4}}$ | $0.5 \; \mathrm{TeV^{-4}}$ | 0.05 TeV^{-4} | **Table 1-23.** 5σ -significance discovery values for coefficients of higher-dimension operators. #### Conclusion: triboson production is dramatically more sensitive to new physics at higher beam energy ## Combined Fit to Higgs and Anomalous Gauge Couplings • Illustrates the complementary of approaches to new physics via coupling deviations Corbett *et al.*, arXiv:1304.1151 #### Conclusions - Electroweak physics is directly connected with the next big question after Higgs discovery: the mechanism for stabilizing the Higgs potential - Electroweak Precision Measurements can test SM and probe BSM parameter space - High precision measurements of M_w (factor of 5 improvement → ~3 MeV) and $\sin^2\theta_{eff}$ (factor of 10 improvement → ~1.3 x 10^{-5}) are good goals for ILC/GigaZ - TLEP also worth investigating given high statistics potential - Near-term: Tevatron and LHC pushing towards $\Delta M_w \sim 10$ MeV and 5 MeV respectively #### Conclusions - Electroweak physics is directly connected with the next big question after Higgs discovery: the mechanism for stabilizing the Higgs potential - Electroweak Precision Measurements can test SM and probe BSM parameter space - High precision measurements of M_w (factor of 5 improvement $\rightarrow \sim 3$ MeV) and $\sin^2\theta_{eff}$ (factor of 10 improvement $\rightarrow \sim 1.3 \times 10^{-5}$) are good goals for ILC/GigaZ - TLEP also worth investigating given high statistics potential - Near-term: Tevatron and LHC pushing towards $\Delta M_w \sim 10$ MeV and 5 MeV respectively - LHC opens up new and important area of vector boson scattering (VBS) and triboson production - single-channel tests of unitarization of VBS achievable with HL-LHC - Significantly extended sensitivity to new dynamics in the Higgs sector using VBS and multi-boson production - We are working on comparisons between LHC and ILC sensitivity to these observables #### THANK YOU Thanks to the working group members! M. Baak, A. Bodek, R. Caputo, T. Corbett, C. Degrande, O. Eboli, J. Erler, B. Feigl, A. Freitas, J. Gonzalez Fraile, C. Gonzalez-Garcia, J. Han, S. Heinemeyer, J. L. Holzbauer, S.-C. Hsu, W. Kilian, S. Li, M. Marx, O. Mattelaer, J. Metcalfe, M.-A. Pleier, C. Pollard, M. Rauch, J. Reuter, M. Rominsky, J. Rojo, W. Sakumoto, C. Schwinn, R. Sekulla, A. Vicini, G. Weiglein, G. Wilson, L. Zeune Electroweak Report draft posted at: http://snowmass2013.org/tiki-index.php?page=Precision+Study+of+Electroweak+Interactions Electroweak parallel sessions: Wed, 8:30-10:00 - joint session with Higgs, Higgs coupling discussion - 1.5h Friday, 8:30-12:00 - Multi-boson processes 1.5h- - Precision Observables 1.5h- Saturday, 8:30-12:00 - 08:30-11:00 - group work and QCD discussion ### VBS Study using same-sign WW → leptons Stronger SM interference for "S0" operator → different kinematic dependence